Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-554 # **MIDS** As of December 31, 2010 Defense Acquisition Management Information Retrieval (DAMIR) # **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Foreign Military Sales | | | Nuclear Cost | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | | | | # **Program Information** # **Designation And Nomenclature (Popular Name)** Multifunctional Information Distribution System (MIDS) # **DoD Component** DOD # **Joint Participants** Navy; Air Force; Army Army is the lead Component per SECDEF Memo dated August 31, 2009. # **Responsible Office** # Responsible Office CAPT Scott Krambeck Phone 619-524-1549 MIDS Program Office (JPEO JTRS10) Fax 619-524-7855 33050 Nixie Way DSN Phone 524-1549 Bldg 17A, Suite 422 DSN Fax 524-7855 San Diego, CA 92147-5416 scott.krambeck@navy.mil Date Assigned June 12, 2008 ## References # SAR Baseline (Production Estimate) Navy Acquisition Executive (NAE) Approved Acquisition Program Baseline (APB) dated March 22, 2006 # Approved APB Defense Acquisition Executive Approved Acquisition Program Baseline (APB) dated March 9, 2010 # **Mission and Description** The Multifunctional Information Distribution System (MIDS) Program is a multinational (U.S., France, Germany, Italy, Spain) cooperative development program with joint service participation (Navy, Marine Corps, Army, Air Force). DoD established the program to design, develop and deliver low volume, lightweight tactical information system terminals for U.S. and Allied fighter aircraft, bombers, helicopters, ships, and ground sites. The MIDS Program consists of the MIDS Low Volume Terminal (MIDS-LVT) and the MIDS Joint Tactical Radio System (MIDS JTRS) terminal. MIDS-LVT provides interoperability with international users significantly increasing force effectiveness and minimizing hostile actions and friend-on-friend engagements. The MIDS-LVT terminal design is smaller, lighter, highly reliable, interoperable with Joint Tactical Information Distribution System (JTIDS) Class 2 terminal, compatible with all the participants' designated platforms, affordable, and re-configurable to individual user needs and budgets. Three principal configurations of the MIDS-LVT terminal are in production and use an open system, modular architecture. MIDS-LVT(1) includes voice, Tactical Air Navigation (TACAN) and variable power transmission with maximum power of 200 watts and provides a Link 16 capability to U.S. Navy and U.S. Air Force platforms. MIDS-LVT(2) is a ground variant and is a functional replacement for the JTIDS Class 2M terminal. MIDS-LVT(3), also referred to as MIDS Fighter Data Link (FDL), is a reduced function terminal for the Air Force (no voice, no TACAN, and a maximum power of 40 watts). The MIDS JTRS terminal meets JTRS compliance. The technical objective of MIDS JTRS is to transform the current MIDS-LVT into a four-channel, Software Communications Architecture (SCA) compliant Joint Tactical Radio (JTR) set, while maintaining current Link 16 and TACAN functionality. The MIDS JTRS design is plug-and-play interchangeable with U.S. Navy and U.S. Air Force platforms that use MIDS-LVT, and accommodates future technologies and capabilities. The MIDS JTRS design will also add improvements such as Link 16 enhanced throughput, Link 16 frequency re-mapping, and programmable crypto. In addition to the Link 16 and TACAN functionality, MIDS JTRS will provide three additional 2 megahertz (MHz) to 2 gigahertz (GHz) programmable channels to accommodate incremental delivery of the advanced JTRS waveforms through MIDS JTRS Platform Capability Packages (JPCP). The first of these JPCP waveforms will be the Joint Airborne Networking-Tactical Edge (JAN-TE) capability. Total program requirements include terminal development, F/A-18E/F integration, software hosting (Operating Environment/JTRS Waveforms), implementation of National Security Agency (NSA) quidelines and production transition. # **Executive Summary** The Multifunctional Information Distribution System (MIDS) Program Manager (PM) has implemented an acquisition strategy that maintains continuous competition between the two U.S. MIDS Low Volume Terminal (LVT) production contractors, Data Link Solutions (DLS) and ViaSat, Inc. The MIDS-LVT Production Lot 11 was awarded on March 10, 2010. As of December 30, 2010, there are 6,592 MIDS terminals on contract with DLS, ViaSat, and EuroMIDS of which 6,106 total production terminals have been delivered. These terminals are for the United States Navy (USN), United States Air Force (USAF), United States Army (USA), and Foreign Military Sales. A Defense Acquisition Board (DAB) was held December 18, 2009. An Acquisition Decision Memorandum (ADM) dated December 23, 2009 approved Limited Production and Fielding (LP&F) of 41 MIDS JTRS variant terminals to support the F/A-18E/F production schedule and the Joint Surveillance Target Attack Radar System (JSTARS) integration and testing requirements. Delivery of the JSTARS terminals began in July 2010. The MIDS Acquisition Strategy Report (ASR) and Acquisition Program Baseline (APB) were signed by the Defense Acquisition Executive (DAE) on March 9, 2010. MIDS JTRS achieved National Security Agency (NSA) certification to provide secure distribution of situational awareness and command and control information among airborne warfighters on March 9, 2010. This is the first fully compliant JTRS product to achieve full Type I certification by the NSA. The NSA Certification confirms that the MIDS JTRS terminal has met the highest standards in ensuring the confidentiality and integrity of the data and the availability of the system. NSA Certification is a critical milestone in support of the Initial Operational Capability (IOC) for MIDS JTRS on the F/A-18E/F Super Hornet. A successful NSA Technical Review Board (TRB) was conducted on MIDS JTRS in December 2009, which was the precursor to this NSA announcement. MIDS JTRS ADM II was signed on March 9, 2010 and provided further guidance resulting from the December 18, 2009 DAB. The ADM directed that (i) the MIDS Program Manager submit a Reliability Growth Plan (RGP) for the MIDS JTRS terminal by March 30, 2010 for DAE approval, (ii) the Director, Defense Research and Engineering (D, DR&E) provide a final assessment of the maturity of the Link-16 waveform to the Overarching Integrated Product Team (OIPT) co-chairs within six weeks after completion of Developmental Test (DT) flight tests, and (iii) the USAF and USN develop and staff Test and Evaluation Master Plans (TEMP) to address test strategy and support integration of MIDS JTRS into host platforms. The MIDS Program Manager delivered the RGP to the OSD staff on March 29, 2010. DT flight tests were completed on April 14, 2010 and the DT/OT Transition Report was published on May 7, 2010. The DT/OT Transition Report recommended proceeding to Initial Operational Testing and Evaluation (IOT&E). On May 21, 2010, the D, DR&E completed the Technology Readiness Assessment (TRA) as directed and they have assessed that all the Critical Technology Elements (CTEs), including the maturity of the Link-16 waveform, have been demonstrated to be Technology Readiness Level (TRL) 7. The Assessment of Operational Test Readiness (AOTR) Memo was issued by D, DR&E (DT&E) on June 28, 2010 and recommended proceeding to IOT&E. A successful Operational Test Readiness Review (OTRR) was conducted on June 29, 2010. IOT&E was conducted from July 6, 2010 until November 15, 2010. During IOT&E, 650.5 flight hours were achieved. The MIDS Program Office (MPO) received notification of 14 IOT&E anomalies (1 terminal/13 system) from Commander, Operational Test and Evaluation Force (COTF). The COTF Executive System Engineering Review Board (SERB) was held on January 5, 2011. On January 16, 2011, the MPO provided comments and feedback to COTF on the Executive SERB results. The COTF IOT&E report was released on February 25, 2011 and the Director, Operational Test and Evaluation (DOT&E) IOT&E report is expected in March 2011. A MIDS JTRS Variant ADM was signed on January 31, 2011 authorizing the award of a second Limited Production (LP2) for 42 MIDS JTRS variant terminals to support F/A-18 E/F production, RC-135 Rivet Joint, EC-130H Compass Call, and other service requirements. The MIDS JTRS LP2 award was made on February 2, 2011. There are no significant software issues with this program. ### **Threshold Breaches** | APB Breaches | | | | | |----------------------|--------------|------|--|--| | Schedule | | V | | | | Performance | | | | | | Cost | RDT&E | | | | | | Procurement | | | | | | MILCON | | | | | | Acq O&M | | | | | Unit Cost | PAUC | | | | | | APUC | | | | | Nunn-McC | urdy Breache | es | | | | Current UCR E | Baseline | | | | | | PAUC | None | | | | | APUC | None | | | | Original UCR E | Baseline | | | | | | PAUC | None | | | | | APUC | None | | | #### **Explanation of Breach** The Multifunctional Information Distribution System (MIDS) Joint Tactical Radio System (JTRS) variant terminal experienced anomalies during Initial Operational Test and Evaluation (IOT&E). Corrective actions to the hardware and software are being implemented to address the anomalies and will be verified in a Verification of Correction of Deficiencies (VCD). In February 2011, the Program Manager briefed the Overarching Integrated Product Team (OIPT) Lead on the plan and timeline to resolve MIDS JTRS IOT&E deficiencies and conduct a successful VCD. Based upon these events, the MIDS JTRS June 2011 Acquisition Program Baseline (APB) Initial Operational Capability (IOC) and Full Production
and Fielding (FP&F) thresholds will not be met. A Program Deviation Report (PDR) was signed by the MIDS Program Manager on February 14, 2011. The Joint Program Executive Officer signed a letter of concurrence on February 15, 2011. The PDR and letter of concurrence were forwarded to the Assistant Secretary of the Army for Acquisition, Logistics and Technology on February 15, 2011. A revised APB, including IOC and FP&F dates projected in Fourth Quarter Fiscal Year 2011, will be provided to the Defense Acquisition Board in support of the MIDS JTRS variant FP&F decision. # **Schedule** | Milestones | SAR Baseline
Prod Est | Curre
Prod
Objective | Current
Estimate | | |--|--------------------------|----------------------------|---------------------|----------| | Development Contract Award | | | | | | LVT Contract Award | MAR 1994 | MAR 1994 | SEP 1994 | MAR 1994 | | LVT(2) Modification | AUG 1995 | AUG 1995 | FEB 1996 | AUG 1995 | | LVT(3) Qual Contract Award | SEP 1996 | SEP 1996 | MAR 1997 | SEP 1996 | | Milestone II (DAB) | DEC 1993 | DEC 1993 | JUN 1994 | DEC 1993 | | Critical Design Review (MIDS Terminal) | N/A | | | | | LVT | NOV 1995 | NOV 1995 | MAY 1996 | NOV 1995 | | LVT(2) | FEB 1997 | FEB 1997 | AUG 1997 | FEB 1997 | | First EMD Terminal Delivery | | | | | | LVT | DEC 1997 | DEC 1997 | JUN 1998 | DEC 1997 | | LVT(2) | MAY 1998 | MAY 1998 | NOV 1998 | MAY 1998 | | LVT(3) | FEB 1998 | FEB 1998 | AUG 1998 | FEB 1998 | | Initial Carrier Suitability | NOV 1998 | NOV 1998 | MAY 1999 | NOV 1998 | | IOT&E Complete | | | | | | LVT | JAN 2003 | JAN 2003 | JUL 2003 | JAN 2003 | | LVT(2) | FEB 2002 | FEB 2002 | AUG 2002 | FEB 2002 | | LVT(3) | JUL 1999 | JUL 1999 | JAN 2000 | JUL 1999 | | Program Review DAB for LRIP | FEB 2000 | FEB 2000 | AUG 2000 | FEB 2000 | | LRIP Production Contract Award | MAR 2000 | MAR 2000 | SEP 2000 | MAR 2000 | | Milestone III | | | | | | LVT (Air Force) | SEP 2003 | SEP 2003 | MAR 2004 | SEP 2003 | | LVT (Navy) | APR 2004 | APR 2004 | OCT 2004 | APR 2004 | | LVT (3) | DEC 1999 | DEC 1999 | JUN 2000 | DEC 1999 | | Full Rate Production - LVT(2) | MAY 2003 | MAY 2003 | NOV 2003 | MAY 2003 | | Initial Operational Capability | | | | | | LVT | MAY 2003 | MAY 2003 | NOV 2003 | MAY 2003 | | LVT(2) | JUN 2002 | JUN 2002 | DEC 2002 | JUN 2002 | | LVT(3) | JAN 2001 | JAN 2001 | JUL 2001 | JAN 2001 | | FOT&E | | | | | | LVT (F/A-18) Start | MAR 2004 | MAR 2004 | SEP 2004 | MAR 2004 | | LVT (F/A-18) Complete | NOV 2005 | NOV 2005 | MAY 2006 | NOV 2005 | | FOC | | | | | | LVT (F/A-18) | MAR 2012 | MAR 2012 | SEP 2012 | MAR 2012 | | LVT(3) | MAR 2004 | MAR 2004 | SEP 2004 | MAR 2004 | | cont. | | | | | |--------------------------------------|--------------------------|----------------------------|---------------------|-----------------------| | Milestones | SAR Baseline
Prod Est | Curre
Prod
Objective | Current
Estimate | | | MSD | | | | | | LVT (F/A-18) | JUN 2005 | JUN 2005 | DEC 2005 | JUN 2005 | | MIDS JTRS (Increment I) | | | | | | Initial Operational Capability (IOC) | N/A | DEC 2010 | JUN 2011 | JUL 2011 ¹ | | LP&F | N/A | DEC 2009 | JUN 2010 | DEC 2009 | | FP&F | N/A | DEC 2010 | JUN 2011 | JUL 2011 ¹ | ¹APB Breach # **Acronyms And Abbreviations** APB - Acquisition Program Baseline DAB - Defense Acquisition Board EMD - Engineering and Manufacturing Development FOC - Full Operational Capability FOT&E - Follow-On Test and Evaluation FP&F - Full Production and Fielding FRP - Full Rate Production IOC - Initial Operational Capability IOT&E - Initial Operational Test and Evaluation IRT - Integration Readiness Test JTRS - Joint Tactical Radio System LP&F - Limited Production and Fielding LRIP - Low Rate Initial Production LVT - Low Volume Terminal MIDS - Multifunctional Information Distribution System MS - Milestone MSD - Material Support Date **OPEVAL - Operational Evaluation** Qual - Qualification ### Change Explanations (Ch-1) MIDS JTRS IOC slipped from June 2011 to July 2011 due to corrective actions implemented to address anomalies identified during Initial Operational Test and Evaluation (IOT&E). (Ch-2) MIDS JTRS FP&F slipped from June 2011 to July 2011 due to corrective actions implemented to address anomalies identified during Initial Operational Test and Evaluation (IOT&E). #### Memo Office of the Secretary of Defense (OSD) decision was made in December 2009 that MIDS JTRS (Core Terminal) did not require a Milestone (MS) C decision since the MIDS Program had a MS C decision in September 2003. [&]quot;MIDS JTRS (Increment I)" should read "MIDS JTRS (Core Terminal)." # **Performance** | Characteristics | SAR Baseline
Prod Est | Prod
Objective | ent APB
luction
e/Threshold | Demonstrated
Performance | Estimate | |---|--|--|--|-----------------------------|--| | Interoperability | All top level
IERs in
SMORD | All top level
IERs in
SMORD | All critical
top level
IERs in
SMORD | 100%
Demonstrated | All top level
IERs in
SMORD | | Waveform Compatibility | STANAG
4175 &
JTIDS SSS | STANAG
4175 &
JTIDS SSS | STANAG
4175 &
JTIDS SSS | JITC
Certified | STANAG
4175 &
JTIDS SSS | | Message Standard | STANAG
5516 (&
5616 for
Data Fwds)
& MIL-STD-
6016B | STANAG
5516 (&
5616 for
Data Fwds)
& MIL-STD-
6016B | STANAG
5516 (&
5616 for
Data Fwds)
& MIL-STD-
6016B | JITC
Certified | STANAG
5516 (&
5616 for
Data Fwds)
& MIL-STD-
6016B | | Maximum Power
Transmission (w) | | | | | | | LVT | Multiple
selectable
levels | Multiple
selectable
levels | >=200 with
IF for 1000 | 200 Watts
with IF | Multiple
selectable
levels | | LVT(2) | Multiple
selectable
levels | Multiple
selectable
levels | >=200 or 25 selectable | 200/25 | Multiple
selectable
levels | | LVT(3) | Multiple
selectable
levels | Multiple
selectable
levels | >=50 | 50 | Multiple
selectable
levels | | Information Exchange
Rate (Kbps) | 1000 | >=1000 | 28.8 -115.2 | 1100 Kbps | >=1000 | | Paired Time Slot Relay
Capability | Integral and automated | Integral and automated | Integral and automated | Yes | Integral and automated | | Paired Time Slot Relay
Range (nm) (USN Only) | 1200 | >=1200 | >=500 | 520 nm | >=1200 | | Repromulgation Relay (nm) MIDS-LVT(2) | 4 hop | 4 hop | 3 hop | 4 hops | 4 hop | | Communication Range | | | | | | | LVT (USN: C2 to C2) | 300 | >=300 | >=300 | 350 | >=300 | | LVT (USN: Non-C2 to C2) | 240 | >=240 | >=220 | 240 | >=240 | | LVT (USN: Non-C2 to
Non-C2) | 200 | >=200 | >=180 | 220 | >=200 | | LVT (USN: Surface Platforms) | LOS up to
300 | LOS >=300 | LOS >=300 | 300 | LOS >=300 | | LVT (F-16: Non-C2 to C2) | 300 | >=300 | >=200 | 200 | >=300 | | LVT (F-16: Non-C2 to
Non-C2) | 150 | >=150 | >=100 | 150 | >=150 | | LVT(2) | Up to 300
with LOS at
200 w | Up to 300
with LOS at
200 w | Up to 300
with LOS at
200 w | 300 | Up to 300
with LOS at
200 w | |--|-----------------------------------|-----------------------------------|-----------------------------------|---|-----------------------------------| | LVT(3) (Non-C2 to C2) | 300 | >=300 | >=200 | 300 | >=300 | | LVT(3) (Non-C2 to
Non-C2) | 150 | >=150 | >=100 | 170 | >=150 | | Voice Channels: LVT (USN) | Capable of 2 | Capable of 2 | 1 | 2 | Capable of 2 | | Coded Message Error
Probability (%) | | | | | | | LVT | 1 | <=1 | <=2 | Passed -
measured
results
classified | <=1 | | LVT(2) | 1 | <=1 | <=2 | Passed -
measured
results
classified | <=1 | | LVT(3) | < 1 detected | <= 1
detected | <=2 | Passed -
measured
results
classified | <= 1
detected | | Jam Resistance | | | | | | | LVT (USN) (db) | MJCS-194 -
89 | MJCS-194-
89 | MJCS-194-
89 | Compliant | MJCS-194-
89 | | LVT (F-16) (%) | < 1 detected error | <=1
detected
error | <= 1
detected
error | Passed -
measured
results
classified | <=1
detected
error | | LVT(2) (%) | < 1 detected error | <= 1
detected
error | <= 5 | Passed -
measured
results
classified | <= 1
detected
error | | LVT(3) (%) | < 1 detected error | <= 1
detected
error | <= 1
detected
error | Passed -
measured
results
classified | <= 1
detected
error | | Ao | | | | | | | LVT | .90 | >=.90 | >=.90 | .91 | >=.90 | | LVT(2) (Terminal) | .94 | >=.94 | >=.90 | .94 | >=.94 | | LVT(3) | .97 | >=.97 | >=.95 | .965 | >=.97 | | MTBF (hr)(lab) | | | | | | | USN | 1000 | >=1000 | >=1000 | 1850 | >=1000 | | USA | 1800 | >=1800 | >=1000 | 1850 | >=1800 | | USAF | 1500 | >=1500 | >=1000 | 1850 | >=1500 | | MFHBOMF/MTBOMF (hr) | 25 | >-2F | > _2F | 32 | >-2F | | System LVT (Aircraft) (Terminal) | 25
300 | >=25
>=300 | >=25
>=220 | 240 | >=25
>=300 | | LVT (Ships) (Terminal) | 350 | >=350 | >=257 | 275 | >=350 | | LVT(2) (Terminal) | 393 | >=393 | >=393 | 425 | >=393 | |--|----------|--|--|--------------------------------------|--------------------------------------| | MTTR (O-level) (min) | | | | | | | LVT(2) (Terminal) | 30 | <=30 | <=30 | 25 | <=30 | | MCMTOMF | | | | | | | LVT (USN Aircraft) | 60 | <=60 | <=90 | 75 | <=60 | | LVT (USN Ships) | 60 | <=60 | <=90 | 80 | <=60 | | LVT (USAF) | MRT < 20 | MRT < 20 | MRT < 30 | 25 | MRT < 20 | | LVT(3) | MRT < 20 | MRT < 20 | MRT < 30 | 28 | MRT < 20 |
 Volume (Cubic Feet) | | | | | | | LVT | < .6 | <= .6 | <= .6 | .58 | <= .6 | | LVT(2) | < 1.4 | <=1.4 | <=1.4 | 1.32 | <=1.4 | | LVT(3) | < .6 | <= .6 | <= .6 | .56 | <= .6 | | Weight (lbs) | | | | | | | LVT | < 65 | <=65 | <=65 | 63.8 | <=65 | | LVT(2) | < 88 | <=88 | <=88 | 87.9 | <=88 | | LVT(3) | < 65 | <=65 | <=65 | 63.8 | <=65 | | MIDS-LVT Enhancement ECPs | | | | | | | Message Standards | N/A | STANAG
5516 (&
5616 for
Data Fwds)
& MIL-STD-
6016C | STANAG
5516 (&
5516 for
Data Fwds)
& MIL-STD-
6016B | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | | Communications
Range | N/A | see notes | see notes | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | | Information Exchange Rate (Kbps) | | | | • | • | | LET 0 | N/A | >=358 | >=107 | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | | LET 1 | N/A | >=546 | >=358 | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | | LET 2 | N/A | >=833 | >=546 | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | | LET 3 | N/A | >=968 | >=833 | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | | LET 4 | N/A | >=1100 | >=968 | Enhance-
ment not
Implemented | Enhance-
ment not
Implemented. | | Coded Message Error
Probability (%) | | | | | | | LET 0 | N/A | <=1% | <=2% | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | | LET 1 | N/A | <=1% | <=2% | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | |---|-----|---|---|--|--| | LET 2 | N/A | <=1% | <=2% | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | | LET 3 | N/A | <=1% | <=2% | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | | LET 4 | N/A | <=1% | <=2% | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | | Jam Resistance | N/A | MJCS-194-
89 | MJCS-194-
89 | Enhance-
ment not
Implemented. | Enhance-
ment not
Implemented. | | MIDS JTRS Performance Parameters | | | | | | | Link-16 Waveform compatibility | N/A | STANAG
4175 and
MIDS LVT
SSS | STANAG
4175 and
MIDS LVT
SSS | Passed JITC waveform conformance test. | Passed JITC waveform conformance test. | | Link-16 Message
Standard | N/A | MIL-STD-
6016C and
STANAG
5516 | MIL-STD-
6016C and
STANAG
5516 | Passed JITC waveform conformance test. | Passed JITC waveform conformance test. | | Link-16 Information
Exchange Rate | | | | | | | Normal Operations with JTRS | N/A | >=1100
Kbps | >=28-115.2
Kbps | 128 | 128 | | LET 0 | N/A | >=358 | >=107 | 107 | 107 | | LET 1 | N/A | >=546 | >=358 | 358 | 358 | | LET 2 | N/A | >=833 | >=546 | 546 | 546 | | LET 3 | N/A | >=968 | >=833 | 837 | 837 | | LET 4 | N/A | >=1100 | >=968 | 968 | 968 | | Interoperability: All top
level IERs will be
satisfied to the
standards specified in
the threshold (T) and
objective (O) values. | N/A | All top-level
Information
exchange
Requirement
s (IERs) are
met. | All top-level
Information
Exchange
Requirement
s (IERs) are
met. | All top-level IERs transferred. | All top-level IERs transferred. | | Link-16 Coded
Message Error
Probability (CMEP) | | | | | | | LET 0 | N/A | <=1% | <=2% | Threshold met - results classified. | <=1% | | LET 1 | N/A | <=1% | <=2% | Threshold met - results classified. | <=1% | | LET 2 | N/A | <=1% | <=2% | Threshold met - results | <=1% | | | | | | classified. | | |--|-----|--|--|---|--| | LET 3 | N/A | <=1% | <=2% | Threshold met - results classified. | <=1% | | LET 4 | N/A | <=1% | <=2% | Threshold met - results classified. | <=1% | | Weight/Volume | N/A | <=65 lbs,
<=.6 cu.ft. | <=65 lbs,
<=.6 cu.ft. | Measured
54.7 lbs;
measured .5
73 cu. ft. | <=65 lbs,
<=.6 cu.ft. | | Link-16 Jam
Resistance | | | | | | | JTRS (USN) (db) | N/A | MJCS-194-
89 | MJCS-194-
89 | Exceeds
threshold by
1-3 db in
95% of all
cases. | Exceeds
threshold by
1-3 db in
95% of all
cases. | | All Others | N/A | <=1%
Detected
message
error rate | <=1%
Detected
message
error rate | .98% | .98% | | Link-16 J-Voice
Channels | N/A | 2 | 2 | 2 | 2 | | Link-16
Communications
Range Data | N/A | see notes | see notes | >=250 nm | >=250 nm. | | Link-16
Communications
Range J-Voice | N/A | >=220nm
(C2-C2
w/HPA);
>=140nm
(C2-non-
C2);
>=90nm
(non-C2-
nonC2/non
C2-C2) | >=220nm
(C2-C2
w/HPA);
>=140nm
(C2-non-
C2);
>=90nm
(non-C2-
nonC2/non
C2-C2) | >=220nm
(C2-C2
w/HPA) - Not
Tested;
>=140nm
(C2-non-C2 -
Not tested;
>=90nm
(non-C2-
nonC2/non
C2-C2) -
150. | >=220nm
(C2-C2
w/HPA) -
Terminal not
installed in
C2 platform
yet;
>=140nm
(C2-non-C2 -
Terminal not
installed in
C2 platform
yet; >=90nm
(non-C2-
nonC2/non
C2-C2) -
150. | | Link-16 Relay | N/A | >=1200nm | >=500nm | Not tested yet. | >=500 nm | | Link-16 Operating
Frequency Range | N/A | Operate 2-
2000 MHz | Operate 2-
2000 MHz | 2-2000 MHz | 2-2000 MHz | | Multi-
Channels/Networks | N/A | 4 Channels simultaneousl y with TACAN/multi | 4 Channels
simultaneousl
y with
TACAN/multi | 4 Channels passed. | 4 Channels passed. | | | | -net (single
network)
Link-16 fixed
operation on
Channel 1 | -net (single
network)
Link-16 fixed
operation on
Channel 1* | | | |--|-----|---|--|--|--| | Scan Frequencies | N/A | Scan a
minimum of
10
frequencies
or presets | Scan a
minimum of
10
frequencies
or presets | FOT&E: No
MIDS JTRS
waveforms
require
presets. | FOT&E: No
MIDS JTRS
waveforms
require
presets. | | Terminal Start-
up/Restart (Link-16
only) | N/A | <=2.0
minutes | <=3.5
minutes | 3.2 minutes | 3.2 minutes | | IBIT Performance (Link-
16 only) | N/A | <=30second
s | <=70
seconds | 29 seconds | 29 seconds | | Link-16 Net
Entry/Synchronization | N/A | <=30
seconds | Not to
exceed 4
minutes from
time that
course sync
is initiated | 30 sec - 2.5
minutes | 30 sec - 2.5
minutes | | Crypto-Rekeying | N/A | Over the Air
Rekeying
(OTAR)
through
electronic
media, or
common
reprogrammi
ng
hardware /
software | At O-level | Not implemented in Core Terminal. | Not implemented in Core Terminal. | | Link-16 Transmission
of Unit Position and
Status Reports | N/A | <=100 ft
accuracy | <=300 ft accuracy | 78 ft | 78 ft | | TACAN Performance
Start-up/Restart | N/A | <=14
seconds | <=30
seconds | 15 seconds | 15 seconds | | MFHBOMF
(System/Single
Channel) | N/A | >=36 hrs
(Other
Platforms) | >=25 hrs
(F/A-18E/F,
EA-18G,
TACAIR) | 36.5 hrs. | 36.5 hrs | | MTBF Lab (Ch. 1(Link-
16)) | N/A | >=1800 hrs | >= 1200 hrs | 1285 hrs | 1285 hrs | | MTBF Lab (Ch. 2, 3 & 4) | N/A | >=1800 hrs | >=1550 hrs | 1550 hrs | 1550 hrs | | MFHBOMF
(Terminal/Single
Channel)) | N/A | >=300 hrs | >=220 hrs | 724
(includes lab
data) | 220 hrs | | MCMTOMF (Single
Channel) | N/A | <= 60 min | <=120 min;
<= 90 min
(F/A-18 E/F,
EA-18G, | 60 min | 60 min
(Single
channel) | | MDT | NI/A | . 00! | NAVAIR) | 20 min | 4E po::- | |---|------|--|--|---|---| | MRT | N/A | <= 20 min | <= 45 min | 20 min | 45 min | | BIT PCD | N/A | PCD>= 98% | PCD>= 95% | 97% | 97% | | BIT MFHBFA | N/A | MFHBFA:
>= 451 hrs | MFHBFA:
>= 113 hrs | 80 hrs | 120 hrs | | Start-Up
(Terminal/Single
Channel) | N/A | <=2min (OE,
crypto and
waveform);
<=2min (fine
sync) | <=3.5min
(OE, Crypto
and
waveform);
<=4min (fine
sync) | 3.2 min | 3.2 min | | Start-Up
(Waveform/Link-16
only) | N/A | <=2min (OE, crypto and waveform); <=2min (fine sync) | <=4min (OE,
Crypto and
waveform);
<=4min (fine
sync) | .5 - 2.5 min | .5 - 2.5 min | | Restart <
50
milliseconds (Core
configuration only) | N/A | Operates through | Operates through | Operates through | Operates through | | Restart <10 seconds (Terminal) | N/A | <=2min | <=3.5min | 2.5 min | 2.5 min | | Restart <10 seconds (Link-16 waveform) | N/A | <=10sec | <=10sec | 9 sec | 9 sec | | Restart >=10 seconds and <2min (Terminal) | N/A | <=2min | <=3.5min | 3.2 min | 3.2 min | | Restart >=10 seconds and <2min (Link-16) | N/A | <=2min | <=4min | 3.2 min | 3.2 min | | Restart >= 2 minutes (Terminal) | N/A | <=2min | <=3.5min | 3.2 min | 3.2 min | | Restart >=2 minutes (Link-16 Waveform) | N/A | <=2min | <=4min | 3.2 min | 3.2 min | | TACAN Start-
up/Restart | N/A | <=14sec | <=30sec | 15 sec | 15 sec | | IBIT Performance | N/A | <=30sec | <=70sec | 30 sec | 30 sec | | MIDS JTRS Capability | N/A | F3I for MIDS-LVT and meet the performance measures in MIDS JTRS Core Terminal KPP 1 (SMORD) Performance Measures in addition to TACAN and J-Voice. | F3I for MIDS-LVT and meet the performance measures in MIDS JTRS Core Terminal KPP 1 (SMORD) Performance Measures in addition to TACAN and J-Voice. | 11 of 11 Performance measures have been achieved in a Development al Test period. | 11 of 11 Performanc measures have been achieved in a Developmer al Test period. | | Functionality | N/A | MIDS JTRS
Core | The MIDS
JTRS Core | 15 of 15
Performance | 15 of 15
Performance | | | | Terminal will meet connectivity requirements of ALL Airborne (MIDS JTRS) Domain Waveforms. | Terminal shall be capable of supporting secure and non-secure voice, video, and data communicati ons by porting narrowband and wideband JTRS developed waveforms in compliance with the Software Communicati ons Architecture. MIDS JTRS Core Terminal will meet connectivity requirements of ported Waveforms. | measures have been achieved. | measures have been achieved. | |--------------------|-----|--|---|---|---| | Number of Channels | N/A | Threshold same as Objective (One TACAN/Link-16 plus three additional channels for JTRS Waveforms). | One TACAN/Link- 16 plus three additional channels for JTRS Waveforms. Navy Initial Implementati on - TACAN/Link- 16 plus 3 additional channels. USAF Initial Implementati on - Link- 16 for B-1. | 1 of 1
Performance
measures
have been
achieved. | 1 of 1
Performance
measures
have been
achieved. | | Net Ready | N/A | The system must fully support execution of | The system must fully support execution of | 5 of 5
Performance
measures
have been | 5 of 5
Performance
measures
have been | | all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net-Centric military operations to include 1) DISR mandated GIG IT standards and profiles identified in the TV1, 2) DISR mandated GIG KIPs identified in the KIP declaration (Table 31), 3) NCOW RM Enterprise Services 4) Information assurance requirements including availability, integrity, authentication, confidentiality, and non-repudiation, and issuance of an ATO by the DAA, and 5) | joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration (Table 31), 3) NCOW RM Enterprise Services 4) Information assurance requirements including availability, integrity, authenticatio n, confidentiality, and non-repudiation, and issuance of an IATO by the DAA, | achieved. System certified by NSA in March 2010. | achieved. System certified by NSA in March 2010. | |---|--|--|--| | | | Operationally effective information exchanges; and mission critical performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture reviews. | and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture reviews. | | | |-------------------------------|-----|---|--|---|---| | Operational Availability (Ao) | N/A | Each MIDS
JTRS Core
Terminal
shall
demonstrate
an
operational
availability
Ao of >0.99
for all
channels. | Each MIDS JTRS Core Terminal shall demonstrate an operational Availability Ao of >0.90 for Link-16 / TACAN Channel and >0.96 for the remaining channels. | 96.8%. | 96.8 | | Software Configurable | N/A | Each MIDS
JTRS Core
Terminal
shall provide
any
designated
operator with
the ability to
load and
reconfigure
its | Each MIDS
JTRS Core
Terminal
shall provide
any
designated
operator with
the ability to
load and
reconfigure
its | 1 of 1
Performance
measures
have been
achieved. | 1 of 1
Performance
measures
have been
achieved. | | | | modes/capa
bilities via
software
while in the
operational
environment.
(Note: This
capability
does not
apply to F/A-
18E/F, EA-
18G or B-1) | modes/capa
bilities via
software
while in the
operational
environment.
(Note: This
capability
does not
apply to F/A-
18E/F, EA-
18G or B-1) | | | |--------|-----|--|--|--|--| | Growth | N/A | The MIDS
JTRS Core
Terminal
shall provide
an internal
growth
capability
through an
open
systems
architecture
approach,
and shall be
modular,
scaleable,
and flexible
as defined to
suit specific
operational
requirements | The MIDS
JTRS Core
Terminal
shall provide
an internal
growth
capability
through an
open
systems
architecture
approach,
and shall be
modular,
scaleable,
and flexible
as defined to
suit specific
operational
requirements | 2 of 2
Performance
measures
achieved. | 2 of 2
Performance
measures
achieved. | # **Requirements Source:** Requirements for MIDS are derived from the Single MIDS ORD (MIDS-LVT) approved July 25, 2004 and the MIDS JTRS CPD (MIDS JTRS) approved May 29, 2008. # **Acronyms And Abbreviations** Ao - Operational Availability APB - Acquisition Program Baseline BIT - Built in Test C2 - Command and Control cu. ft. - cubic feet db - decibel(s) DISR - Defense Information Standards Registry dm3 - Decimeters cubed DP - Double Pulse F3I - Form, Fit, Function and interface FDL - Fighter Data Link FOT&E - Follow-on Test and Evaluation GIG IT - Global Information Grid Information Technology HPA - High Power Amplifier hr - hour(s) IBIT - Initialization Built in Test IER - Information Exchange Requirements IF - Interface JAN-TE -
Joint Airborne Network-Tactical Edge JITC - Joint Interoperability Test Command JPCP - JTRS Platform Capability Package JTIDS - Joint Tactical Information Distribution System kbps - Kilobits per second Kg - Kilograms KIPs - Key Interface Profiles **KM** - Kilometers **KPP - Key Performance Parameter** lbs - Pounds LET - Link 16 Enhanced Throughput LOS - Line of sight LVT - Low Volume Terminal MCMTOMF - Mean Corrective Maintenance Time for Operational Mission Failures MFHBFA - Mean Flight Hours Between False Alarms MFHBMCF - Mean Flight Hours Between Mission Critical Failures MFHBOMF - Mean Flight Hours Between Operational Mission Failures MHz - Megahertz MIDS - Multifunctional Information Distribution System Mil-Std - Military Standard min - minute(s) MJCS - Memorandum Joint Chiefs of Staff MLDT - Mean Logistics Delay Time MROC - Multiple Required Operational Capabilities MRT - Mean Repair Time MTBCF - Mean Time Between Critical Failures MTBF - Mean Time Between Failure MTBOMF - Mean Time Between Operational Mission Failures MTTR - Mean Time to Repair NCOW RM - Net-Centric Operations and Warfare Reference Model nm, nmi - Nautical mile NSA - National Security Agency NSAF - United States Air Force OE - Operational Environment O-Level - Organization Level **ORD - Operational Requirements Document** OTAR - Over the Air Re-keying PAC4 - Packed-4 PCD - Percent Correct Detect SCA - Software Communications Architecture sec - second(s) SMORD - Single MIDS ORD SSS - System Segment Specification STANAG - Standardization Agreement TACAN - Tactical Air Navigation TTNT - Tactical Targeting Network Technology USA - United States Army **USN - United States Navy** VDC - Volt Direct Current w - watt(s) # Change Explanations None ### Memo - 1. For Link 16 Enhanced Throughput (LET) 0 there is a 5 db loss in jam resistance and 44% loss in range over Packed-4 (PAC4) Single Pulse. The 1% error rate will be calculated based on the decrease in jamming resistance. - 2. For LET 1 there is a 7 db loss in jam resistance and 56% loss in range over PAC4 Single Pulse. The 1% error rate will be calculated based on the decrease in jamming resistance. - 3. For LET 2 there is a 9 db loss in jam resistance and 65% loss in range over PAC4 Single Pulse. The 1% error rate will be calculated based on the decrease in jamming resistance. - 4. For LET 3 there is a 10 db loss in jam resistance and 67% loss in range over PAC4 Single Pulse. The 1% error rate will be calculated based on the decrease in jamming resistance. - 5. For LET 4 there is an 11 db loss in jam resistance and 72% loss in range over PAC4 Single Pulse. The 1% error rate will be calculated based on the decrease in jamming resistance. - 6. For Frequency Remap, there will be a db loss for the number of frequencies remapped based on the formula 10 log (51/51-NR) where NR = the number of frequencies remapped. There is a corresponding decrease in range of approximately 1% for each frequency that is remapped. # **Track To Budget** # **General Memo** As part of the Joint Tactical Radio System (JTRS) Joint Program Acquisition Strategy, each Military Department (MILDEP) budgets approximately one-third of the total program for future years. During each Budget cycle, each MILDEP'S Budget Year RDT&E for JTRS is transferred into a Navy Program Element for budgeting and execution. Thus all FY08-FY11 RDT&E funding is in Navy PE 0604280N. Outyear budget data is in Army PE 0604280A (SSN/APE 654280) Project 162, Navy PE 0604280N Project 3020, and Air Force PE 0604280F Project 6556068. | RDT&E | | | | | |-----------|--------------------------------|--|----------------------|------------------| | APPN 1319 | BA 05 | PE 0205604N | (Navy) | | | | Project 2126 | Navy/Multifunctional Information Distribution System | (Shared) | (Sunk) | | APPN 1319 | BA 05 | PE 0604270N | (Navy) | | | | Project E0556
Project E2781 | Navy EA-6B Integration/EA-6B
Navy EA-6B Integration/EA-6B | (Shared)
(Shared) | (Sunk)
(Sunk) | | APPN 1319 | BA 05 | PE 0604280N | (Navy) | | | | Project 3020
Project 3073 | Navy (Shared)/JTRS
Navy (Shared)/MIDS SCA | (Shared)
(Shared) | (Sunk) | | APPN 2040 | BA 05 | PE 0603713A | (Army) | | | | Project D370 | Army MIDS/Army MIDS | (Shared) | (Sunk) | | APPN 2040 | BA 05 | PE 0604280A | (Army) | | | | Project 162 | Army (Shared)/JTRS | (Shared) | | | APPN 3600 | BA 05 | PE 0207130F | (Air Force) | | | | Project F15 | Air Force MIDS/F-15C/D | (Shared) | (Sunk) | | APPN 3600 | BA 05 | PE 0207133F | (Air Force) | | | | Project 672671 | Air Force MIDS/F-16 | (Shared) | (Sunk) | | APPN 3600 | BA 05 | PE 0207134F | (Air Force) | | | | Project 674703 | Air Force MIDS/F-15E | (Shared) | (Sunk) | | APPN 3600 | BA 05 | PE 0604240F | (Air Force) | | | | | | | | | | Project 11B002 | Air Force MIDS | (Shared) | (Sunk) | |-------------|------------------------------|--|----------------------|------------------| | APPN 3600 | BA 05 | PE 0604280F | (Air Force) | | | | Project 655068 | Air Force (Shared)/JTRS | (Shared) | | | APPN 0400 | BA 05 | PE 0603883C | (DoD) | | | | Project 0010 | DOD | (Shared) | (Sunk) | | APPN 0400 | BA 05 | PE 0604771D | (DoD) | | | | Project P771
Project P773 | OSD, DA/JTRS
OSD, DA/Multifunctional
Information Distribution System | (Shared)
(Shared) | (Sunk)
(Sunk) | | Procurement | | | | | | APPN 1506 | BA 01 | PE 0204163N | (Navy) | | | | ICN 0145 | F-18 Series | (Shared) | | | APPN 1506 | BA 05 | PE 0204154N | (Navy) | | | | ICN 0511 | EW Development: EA-6B | (Shared) | | | APPN 1506 | BA 05 | PE 0204136N | (Navy) | | | | ICN 0525 | F/A-18 | (Shared) | | | APPN 1611 | BA 02 | PE 0204112N | (Navy) | | | | ICN 2001
ICN 2086 | Navy
Multi-Purpose CVNs | (Shared)
(Shared) | (Sunk)
(Sunk) | | APPN 1611 | BA 02 | PE 0204222N | (Navy) | | | | ICN 2122 | DDG-51 | (Shared) | (Sunk) | | APPN 1611 | BA 02 | PE 0204230N | (Navy) | | | | ICN 2127 | Navy | (Shared) | (Sunk) | | APPN 1611 | BA 03 | PE 0204411N | (Navy) | | | | ICN 3035 | Amphibious Assault Ships | (Shared) | (Sunk) | | | | | | | | | ICN 3036 | LPD-17 | (Shared) | (Sunk) | |-----------|--|---------------------------------------|----------------------------------|--------| | APPN 1810 | BA 02 | PE 0205604N | (Navy) | | | | ICN 2614 | Advanced Tactical Data Link
System | (Shared) | | | APPN 2035 | BA 02 | PE 0214400A | (Army) | | | | ICN B22603 | Short-Range Air Defense | | | | APPN 3010 | BA 05 | | (Air Force) | | | | ICN B00200
ICN F01500
ICN F01600 | ABL
F-15
F-16 | (Shared)
(Shared)
(Shared) | | | APPN 3010 | BA 05 | PE 0207423F | (Air Force) | | | | ICN MN9860 | Joint Tactical Radio System | (Shared) | | | APPN 3080 | BA 02 | | (Air Force) | | | | ICN F01600 | F-16 | (Shared) | (Sunk) | | APPN 0300 | BA 02 | | (DoD) | | | | ICN 10 | DOD | (Shared) | (Sunk) | | APPN 0300 | BA 02 | PE 0208865C | (DoD) | | | | ICN 2257 | DA, Patriot | (Shared) | (Sunk) | | APPN 0300 | BA 02 | PE 0208861C | (DoD) | | | | ICN 2260 | DA, THAAD | (Shared) | (Sunk) | | APPN 0300 | BA 02 | | (DoD) | | | | ICN 30 | DOD | (Shared) | (Sunk) | # **Cost and Funding** # **Cost Summary** # **Total Acquisition Cost and Quantity** | | В | Y2003 \$M | | BY2003
\$M | TY \$M | | | | |----------------|-----------------------------|---------------------------------|--------|---------------------|-----------------------------|---|---------------------|--| | Appropriation | SAR
Baseline
Prod Est | Curren
Produc
Objective/T | ction | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | | RDT&E | 869.4 | 1326.0 | 1458.6 | 1348.2 | 825.8 | 1345.9 | 1372.8 | | | Procurement | 955.4 | 1149.5 | 1264.5 | 1182.6 | 993.1 | 1246.6 | 1289.4 | | | Flyaway | 814.0 | | | 1007.6 | 844.8 | | 1099.2 | | | Recurring | 733.6 | | | 935.0 | 765.7 | | 1027.8 | | | Non Recurring | 80.4 | | | 72.6 | 79.1 | | 71.4 | | | Support | 141.4 | | | 175.0 | 148.3 | | 190.2 | | | Other Support | 25.5 | | | 48.2 | 27.4 | | 55.4 | | | Initial Spares | 115.9 | | | 126.8 | 120.9 | | 134.8 | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Total | 1824.8 | 2475.5 | N/A | 2530.8 | 1818.9 | 2592.5 | 2662.2 | | Research, Development, Test & Evaluation (RDT&E) costs include Multifunctional Information Distribution System (MIDS) MIDS Low Volume Terminal (LVT) and MIDS Joint Tactical Radio System (JTRS) development, acquisition, integration and test for MIDS JTRS. Procurement costs are for the MIDS terminals. Costs of platform installation and platform kits, and Air Force and Army platform integration and testing of MIDS-LVT and MIDS JTRS are to be included in the respective budgets and baseline agreements of the various platforms implementing MIDS. The Acquisition Program Baseline (APB) cost estimate is at the standard Cost Assessment and Program Evaluation (CAPE) office confidence level of 50%. The program was directed by the December 2009 Acquisition Decision Memorandum (ADM) to use the Office of the Secretary of Defense (OSD) Independent Cost Estimate, which is at the 50% confidence level, for the APB. | Quantity | Quantity SAR Baseline Prod Est | | Current Estimate | |-------------|--------------------------------|------|------------------| | RDT&E | 143 | 403 | 422 | | Procurement | 2821 | 4150 | 4606 | | Total | 2964 | 4553 | 5028 | The Unit of Measure is terminals. Procurement quantities include MIDS terminals for Navy ships, F/A-18s and EA-6Bs; Air Force F-15s and F-16s; and other Navy, Air Force and Army platforms. The current estimate includes MIDS JTRS procurement quantities for the Phase 2B Core Terminals. # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary
FY2012 President's Budget / December 2010 SAR (TY\$ M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 1265.3 | 20.7 | 41.7 | 35.5 | 7.2 | 1.8 | 0.6 | 0.0 | 1372.8 | | Procurement | 1073.1 | 62.8 | 41.6 | 42.3 | 19.5 | 29.5 | 15.0 | 5.6 | 1289.4 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 2338.4 | 83.5 | 83.3 | 77.8 | 26.7 | 31.3 | 15.6 | 5.6 | 2662.2 | | PB 2011 Total | 2348.3 | 76.5 | 83.0 | 62.3 | 28.5 | 18.4 | 2.3 | 0.0 | 2619.3 | | Delta | -9.9 | 7.0 | 0.3 | 15.5 | -1.8 | 12.9 | 13.3 | 5.6 | 42.9 | | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 422 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 422 | | Production | 0 | 3862 | 208 | 158 | 155 | 81 | 94 | 24 | 24 | 4606 | | PB 2012 Total | 422 | 3862 | 208 | 158 | 155 | 81 | 94 | 24 | 24 | 5028 | | PB 2011 Total | 403 | 3636 | 177 | 169 | 124 | 73 | 45 | 3 | 0 | 4630 | | Delta | 19 | 226 | 31 | -11 | 31 | 8 | 49 | 21 | 24 | 398 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 0400 | RDT&E | Research, Development, Test, and Evaluation, Defense-Wide | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1990 | | | | | | | 9.0 | | 1991 | | | | | | | 5.0 | | 1992 | | | | | | | 16.5 | | 1993 | | | | | | | 23.9 | | 1994 | | | | | | | 23.3 | | 1995 | | | | | | | 49.6 | | 1996 | | | | | | | 42.7 | | 1997 | | | | | | | 36.9 | | 1998 | | | | | | | 45.2 | | 1999 | | | | | | | 27.9 | | 2000 | | | | | | | 39.0 | | 2001 | | | | | | | 12.1 | | 2002 | | | | | | | 13.1 | | 2003 | | | | | | | 7.7 | | 2004 | | | | | | | 7.0 | | 2005 | | | | | | | 9.6 | | 2006 | | | | | | | 1.0 | | 2007 | | | | | | | 2.0 | | 2008 | | | | | | | | | 2009 | | | | | | | 0.8 | | Subtotal | 68 | | | | - | - | 372.3 | Annual Funding BY\$ 0400 | RDT&E | Research, Development, Test, and Evaluation, Defense-Wide | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring
Flyaway
BY 2003 \$M | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway
BY 2003 \$M | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1990 | | | | | | | 11.1 | | 1991 | | | | | | | 5.9 | | 1992 | | | | | | | 19.1 | | 1993 | | | | | | | 27.2 | | 1994 | | | | | | | 26.0 | | 1995 | | | | | | | 54.3 | | 1996 | | | | | | | 45.9 | | 1997 | | | | | | | 39.2 | | 1998 | | | | | | | 47.6 | | 1999 | | | | | | | 29.0 | | 2000 | | | | | | | 40.0 | | 2001 | | | | | | | 12.2 | | 2002 | | | | | | | 13.1 | | 2003 | | | | | | | 7.6 | | 2004 | | | | | | | 6.7 | | 2005 | | | | | | | 9.0 | | 2006 | | | | | | | 0.9 | | 2007 | | | | | | | 1.8 | | 2008 | | | | | | | | | 2009 | | | | | | | 0.7 | | Subtotal | 68 | | | | | | 397.3 | Annual Funding TY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1990 | | | | | | | 2.9 | | 1991 | | | | | | | 4.7 | | 1992 | | | | | | | 10.0 | | 1993 | | | | | | | 12.4 | | 1994 | | | | | | | 23.0 | | 1995 | | | | | | | 18.4 | | 1996 | | | | | | | 31.0 | | 1997 | | | | | | | 28.2 | | 1998 | | | | | | | 39.8 | | 1999 | | | | | | | 45.4 | | 2000 | | | | | | | 62.3 | | 2001 | | | | | | | 37.7 | | 2002 | | | | | | | 26.2 | | 2003 | | | | | | | 16.8 | | 2004 | | | | | | | 22.4 | | 2005 | | | | | | | 27.7 | | 2006 | | | | | | | 98.3 | | 2007 | | | | | | | 162.5 | | 2008 | | | | | | | 77.2 | | 2009 | | | | | | | 26.6 | | 2010 | | | | | | | 14.8 | | 2011 | | | | | | | 20.7 | | 2012 | | | | | | | 41.7 | | 2013 | | | | | | | 11.1 | | 2014 | | | | | | | 3.0 | | 2015 | | | | | | | 0.7 | | 2016 | | | | | | | 0.6 | | Subtotal | 104 | | | | | | 866.1 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring
Flyaway
BY 2003 \$M | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway
BY 2003 \$M | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1990 | | | | | | | 3.6 | | 1991 | | | | | | | 5.6 | | 1992 | | | | | | | 11.6 | | 1993 | | | | | | | 14.1 | | 1994 | | | | | | | 25.6 | | 1995 | | | | | | | 20.1 | | 1996 | | | | | | | 33.3 | | 1997 | | | | | | | 30.0 | | 1998 | | | | | | | 41.9 | | 1999 | | | | | | | 47.3 | | 2000 | | | | | | | 63.9 | | 2001 | | | | | | | 38.2 | | 2002 | | | | | | | 26.3 | | 2003 | | | | | | | 16.6 | | 2004 | | | | | | | 21.5 | | 2005 | | | | | | | 25.9 | | 2006 | | | | | | | 89.3 | | 2007 | | | | | | | 144.0 | | 2008 | | | | | | | 67.2 | | 2009 | | | | | | | 22.9 | | 2010 | | | | | | | 12.6 | | 2011 | | | | | | | 17.4 | | 2012 | | | | | | | 34.4 | | 2013 | | | | | | | 9.0 | | 2014 | | | | | | | 2.4 | | 2015 | | | | | | | 0.5 | | 2016 | | | | | | | 0.5 | | Subtotal | 104 | | | | | | 825.7 | Annual Funding TY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1997 | | | | | | | 0.5 | | 1998 | | | | | | | 2.4 | | 1999 | | | | | | | 5.2 | | 2000 | | | | | | | | | 2001 | | | | | | | 0.1 | | 2002 | | | | | | | 3.1 | | 2003 | | | | | | | 0.6 | | 2004 | | | | | | | 3.1 | | 2005 | | | | | | | 4.4 | | 2006 | | | | | | | | | 2007 | | | | | | | 1.5 | | 2008 | | | | | | | 1.9 | | 2009 | | | | | | | 3.3 | | 2010 | | | | | | | | | 2011 | | | | | | | | | 2012 | | | | | | | | | 2013 | | | | | | | 8.0 | | 2014 | | | | | | | 1.2 | | 2015 | | | | | | | 0.3 | | Subtotal | 73 | | | | | | 35.6 | Annual Funding BY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring
Flyaway
BY 2003 \$M | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway
BY 2003 \$M | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1997 | | | | | | | 0.5 | | 1998 | | | | | | | 2.5 | | 1999 | | | | | | | 5.4 | | 2000 | | | | | | | | | 2001 | | | | | | | 0.1 | | 2002 | | | | | | | 3.1 | | 2003 | | | | | | | 0.6 | | 2004 | | | | | | | 3.0 | | 2005 | | | | | | | 4.1 | | 2006 | | | | | | | | | 2007 | | | | | | | 1.3 | | 2008 | | | | | | | 1.7 | | 2009 | | | | | | | 2.8 | | 2010 | | | | | | | | | 2011 | | | | | | | | | 2012 | | | | | | | | | 2013 | | | | | | | 6.5 | | 2014 | | | | | | | 1.0 | | 2015 | | | | | | | 0.2 | | Subtotal | 73 | | | | | | 32.8 | Annual Funding TY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1997 | | | | | | | 3.9 | | 1998 | | | | | | | 8.0 | | 1999 | | | | | | | 0.2 | | 2000 | | | | | | | 6.3 | | 2001 | | | | | | | 3.9 | | 2002 | | | | | | | 2.9 | | 2003 | | | | | | | 4.3 | | 2004 | | | | | | | 14.3 | | 2005 | | | | | | | 19.6 | | 2006 | | | | | | | 4.5 | | 2007 | | | | | | | 2.1 | | 2008 | | | | | | | 1.4 | | 2009 | | | | | | | 5.7 | | 2010 | | | | | | | 1.5 | | 2011 | | | | | | | | |
2012 | | | | | | | | | 2013 | | | | | | | 16.4 | | 2014 | | | | | | | 3.0 | | 2015 | | | | | | | 0.8 | | Subtotal | 177 | | | | | | 98.8 | Annual Funding BY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring
Flyaway
BY 2003 \$M | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway
BY 2003 \$M | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1997 | | | | | | | 4.1 | | 1998 | | | | | | | 8.4 | | 1999 | | | | | | | 0.2 | | 2000 | | | | | | | 6.5 | | 2001 | | | | | | | 4.0 | | 2002 | | | | | | | 2.9 | | 2003 | | | | | | | 4.3 | | 2004 | | | | | | | 13.8 | | 2005 | | | | | | | 18.4 | | 2006 | | | | | | | 4.1 | | 2007 | | | | | | | 1.9 | | 2008 | | | | | | | 1.2 | | 2009 | | | | | | | 4.9 | | 2010 | | | | | | | 1.3 | | 2011 | | | | | | | | | 2012 | | | | | | | | | 2013 | | | | | | | 13.4 | | 2014 | | | | | | | 2.4 | | 2015 | | | | | | | 0.6 | | Subtotal | 177 | | | | | | 92.4 | Annual Funding TY\$ 0300 | Procurement | Procurement, Defense-Wide | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1999 | 11 | 2.7 | 0.1 | 4.5 | 7.3 | 0.7 | 8.0 | | 2000 | | | | | | | | | 2001 | 19 | 4.8 | | | 4.8 | 1.0 | 5.8 | | 2002 | | | | | | 0.3 | 0.3 | | 2003 | 10 | 2.5 | | | 2.5 | 0.1 | 2.6 | | 2004 | | | | | | | | | 2005 | 4 | 1.0 | | | 1.0 | | 1.0 | | 2006 | | | | | | | | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | 7 | 1.5 | | | 1.5 | | 1.5 | | Subtotal | 51 | 12.5 | 0.1 | 4.5 | 17.1 | 2.1 | 19.2 | Annual Funding BY\$ 0300 | Procurement | Procurement, Defense-Wide | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring
Flyaway
BY 2003 \$M | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway
BY 2003 \$M | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1999 | 11 | 2.8 | 0.1 | 4.7 | 7.6 | 0.7 | 8.3 | | 2000 | | | | | | | | | 2001 | 19 | 4.8 | | | 4.8 | 1.0 | 5.8 | | 2002 | | | | | | 0.3 | 0.3 | | 2003 | 10 | 2.4 | | | 2.4 | 0.1 | 2.5 | | 2004 | | | | | | | | | 2005 | 4 | 0.9 | | | 0.9 | | 0.9 | | 2006 | | | | | | | | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | 7 | 1.3 | | | 1.3 | | 1.3 | | Subtotal | 51 | 12.2 | 0.1 | 4.7 | 17.0 | 2.1 | 19.1 | This appropriation provides for the procurement of the Army unique MIDS-LVT(2) variant for the Patriot Air Defense System. Annual Funding TY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1999 | 16 | 5.9 | 1.3 | 0.5 | 7.7 | 0.3 | 8.0 | | 2000 | 58 | 15.1 | 1.8 | 35.5 | 52.4 | 8.3 | 60.7 | | 2001 | 64 | 20.2 | 3.7 | 0.2 | 24.1 | 2.4 | 26.5 | | 2002 | 103 | 23.9 | 0.5 | | 24.4 | 10.6 | 35.0 | | 2003 | 116 | 22.7 | 3.6 | | 26.3 | 10.4 | 36.7 | | 2004 | 138 | 27.8 | 3.2 | | 31.0 | 8.4 | 39.4 | | 2005 | 130 | 25.7 | 2.9 | | 28.6 | 13.8 | 42.4 | | 2006 | 169 | 31.0 | 2.9 | 0.1 | 34.0 | 1.8 | 35.8 | | 2007 | 169 | 35.0 | 3.0 | | 38.0 | 5.2 | 43.2 | | 2008 | 202 | 39.4 | 2.9 | | 42.3 | 10.3 | 52.6 | | 2009 | 115 | 26.0 | 2.9 | | 28.9 | 1.4 | 30.3 | | 2010 | 133 | 28.9 | 0.2 | | 29.1 | 3.8 | 32.9 | | 2011 | 159 | 39.0 | 0.2 | | 39.2 | 5.8 | 45.0 | | 2012 | 94 | 19.5 | 0.2 | | 19.7 | 1.6 | 21.3 | | 2013 | 102 | 23.4 | 0.2 | | 23.6 | 2.1 | 25.7 | | 2014 | 61 | 11.4 | | | 11.4 | 1.3 | 12.7 | | 2015 | 54 | 10.0 | | | 10.0 | 1.3 | 11.3 | | 2016 | | | <u></u> | | | 1.3 | 1.3 | | Subtotal | 1883 | 404.9 | 29.5 | 36.3 | 470.7 | 90.1 | 560.8 | Annual Funding BY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring
Flyaway
BY 2003 \$M | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway
BY 2003 \$M | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1999 | 16 | 6.1 | 1.3 | 0.5 | 7.9 | 0.3 | 8.2 | | 2000 | 58 | 15.3 | 1.8 | 36.1 | 53.2 | 8.4 | 61.6 | | 2001 | 64 | 20.2 | 3.8 | 0.2 | 24.2 | 2.4 | 26.6 | | 2002 | 103 | 23.7 | 0.5 | | 24.2 | 10.4 | 34.6 | | 2003 | 116 | 22.0 | 3.5 | | 25.5 | 10.1 | 35.6 | | 2004 | 138 | 26.3 | 3.0 | | 29.3 | 8.0 | 37.3 | | 2005 | 130 | 23.6 | 2.7 | | 26.3 | 12.7 | 39.0 | | 2006 | 169 | 27.7 | 2.6 | 0.1 | 30.4 | 1.6 | 32.0 | | 2007 | 169 | 30.6 | 2.6 | | 33.2 | 4.6 | 37.8 | | 2008 | 202 | 34.0 | 2.5 | | 36.5 | 8.9 | 45.4 | | 2009 | 115 | 22.2 | 2.4 | | 24.6 | 1.2 | 25.8 | | 2010 | 133 | 24.3 | 0.2 | | 24.5 | 3.2 | 27.7 | | 2011 | 159 | 32.3 | 0.2 | | 32.5 | 4.8 | 37.3 | | 2012 | 94 | 15.9 | 0.2 | | 16.1 | 1.3 | 17.4 | | 2013 | 102 | 18.8 | 0.2 | | 19.0 | 1.6 | 20.6 | | 2014 | 61 | 9.0 | | | 9.0 | 1.0 | 10.0 | | 2015 | 54 | 7.8 | | | 7.8 | 1.0 | 8.8 | | 2016 | | | | | | 1.0 | 1.0 | | Subtotal | 1883 | 359.8 | 27.5 | 36.9 | 424.2 | 82.5 | 506.7 | This appropriation identifies the MIDS-LVT and MIDS JTRS core terminals that are planned for the F/A-18 C/D/E/F, E/A-18G, MH-60R/S, and the EA-6B. Annual Funding TY\$ 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2001 | 1 | 0.4 | | | 0.4 | | 0.4 | | 2002 | 2 | 0.9 | | | 0.9 | | 0.9 | | 2003 | 5 | 2.0 | | | 2.0 | | 2.0 | | 2004 | 5 | 0.9 | | | 0.9 | | 0.9 | | 2005 | 3 | 0.6 | | | 0.6 | | 0.6 | | 2006 | 4 | 0.7 | | | 0.7 | | 0.7 | | 2007 | | | | | | | | | 2008 | 2 | 0.4 | | | 0.4 | | 0.4 | | 2009 | 2 | 0.4 | | | 0.4 | | 0.4 | | 2010 | 1 | 0.2 | | | 0.2 | | 0.2 | | Subtotal | 25 | 6.5 | - | - | 6.5 | | 6.5 | # **Annual Funding BY\$** # 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring
Flyaway
BY 2003 \$M | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway
BY 2003 \$M | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2001 | 1 | 0.4 | | | 0.4 | | 0.4 | | 2002 | 2 | 0.9 | | | 0.9 | | 0.9 | | 2003 | 5 | 1.8 | | | 1.8 | | 1.8 | | 2004 | 5 | 0.8 | | | 0.8 | | 0.8 | | 2005 | 3 | 0.5 | | | 0.5 | | 0.5 | | 2006 | 4 | 0.6 | | | 0.6 | | 0.6 | | 2007 | | | | | | | | | 2008 | 2 | 0.3 | | | 0.3 | | 0.3 | | 2009 | 2 | 0.3 | | | 0.3 | | 0.3 | | 2010 | 1 | 0.1 | | | 0.1 | | 0.1 | | Subtotal | 25 | 5.7 | | | 5.7 | | 5.7 | This appropriation identifies the MIDS on ship variant for new construction surface ships. Annual Funding TY\$ 1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1999 | 3 | 1.1 | | | 1.1 | | 1.1 | | 2000 | | | | | | | | | 2001 | | | | | | | | | 2002 | 2 | 0.6 | | | 0.6 | | 0.6 | | 2003 | 6 | 1.7 | | | 1.7 | | 1.7 | | 2004 | 8 | 1.8 | | | 1.8 | | 1.8 | | 2005 | | | | | | 0.1 | 0.1 | | 2006 | 8 | 1.9 | | 0.1 | 2.0 | | 2.0 | | 2007 | 17 | 3.0 | | | 3.0 | 0.6 | 3.6 | | 2008 | 26 | 6.6 | | | 6.6 | | 6.6 | | 2009 | 6 | 1.2 | | | 1.2 | | 1.2 | | 2010 | 8 | 1.8 | | | 1.8 | | 1.8 | | Subtotal | 84 | 19.7 | | 0.1 | 19.8 | 0.7 | 20.5 | **Annual Funding BY\$**
1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring
Flyaway
BY 2003 \$M | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway
BY 2003 \$M | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1999 | 3 | 1.1 | | | 1.1 | | 1.1 | | 2000 | | | | | | | | | 2001 | | | | | | | | | 2002 | 2 | 0.6 | | | 0.6 | | 0.6 | | 2003 | 6 | 1.7 | | | 1.7 | | 1.7 | | 2004 | 8 | 1.7 | | | 1.7 | | 1.7 | | 2005 | | | | | | 0.1 | 0.1 | | 2006 | 8 | 1.7 | | 0.1 | 1.8 | | 1.8 | | 2007 | 17 | 2.6 | | | 2.6 | 0.6 | 3.2 | | 2008 | 26 | 5.7 | | | 5.7 | | 5.7 | | 2009 | 6 | 1.0 | | | 1.0 | | 1.0 | | 2010 | 8 | 1.5 | | | 1.5 | | 1.5 | | Subtotal | 84 | 17.6 | | 0.1 | 17.7 | 0.7 | 18.4 | This appropriation identifies the MIDS on ship variant for Amphibious Assault Ships and shore stations. Annual Funding TY\$ 2035 | Procurement | Other Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2001 | 1 | 0.3 | | | 0.3 | | 0.3 | | 2002 | | | | | | | | | 2003 | 4 | 1.0 | | | 1.0 | 0.4 | 1.4 | | 2004 | 5 | 1.3 | | | 1.3 | 0.4 | 1.7 | | 2005 | 62 | 15.7 | | | 15.7 | 1.2 | 16.9 | | 2006 | 67 | 16.3 | | | 16.3 | 0.1 | 16.4 | | 2007 | 40 | | | | 9.5 | 1.2 | 10.7 | | 2008 | 144 | | | | 33.5 | | 33.5 | | 2009 | 29 | | | | 8.6 | 2.2 | | | 2010 | 30 | | | | 7.0 | 1.6 | 8.6 | | 2011 | 12 | | | | 3.7 | 2.1 | 5.8 | | 2012 | 25 | 7.5 | | | 7.5 | 8.0 | 8.3 | | 2013 | 23 | 6.9 | | | 6.9 | 8.0 | 7.7 | | 2014 | | | | | | 1.4 | 1.4 | | 2015 | 22 | | | | 12.5 | 0.9 | 13.4 | | 2016 | | | | | 13.7 | | 13.7 | | 2017 | 24 | 5.6 | | | 5.6 | | 5.6 | | Subtotal | 512 | 143.1 | | | 143.1 | 13.1 | 156.2 | Annual Funding BY\$ 2035 | Procurement | Other Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring
Flyaway
BY 2003 \$M | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway
BY 2003 \$M | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2001 | 1 | 0.3 | | | 0.3 | | 0.3 | | 2002 | | | | | | | | | 2003 | 4 | 1.0 | | | 1.0 | 0.4 | 1.4 | | 2004 | 5 | 1.2 | | | 1.2 | 0.4 | 1.6 | | 2005 | 62 | 14.5 | | | 14.5 | 1.1 | 15.6 | | 2006 | 67 | 14.7 | | | 14.7 | 0.1 | 14.8 | | 2007 | 40 | 8.4 | | | 8.4 | 1.0 | 9.4 | | 2008 | 144 | 29.0 | | | 29.0 | | 29.0 | | 2009 | 29 | 7.4 | | | 7.4 | 1.8 | 9.2 | | 2010 | 30 | 5.9 | | | 5.9 | 1.4 | 7.3 | | 2011 | 12 | 3.1 | | | 3.1 | 1.7 | 4.8 | | 2012 | 25 | 6.1 | | | 6.1 | 0.7 | 6.8 | | 2013 | 23 | 5.6 | | | 5.6 | 0.6 | 6.2 | | 2014 | | | | | | 1.1 | 1.1 | | 2015 | 22 | 9.7 | | | 9.7 | 0.7 | 10.4 | | 2016 | 24 | 10.5 | | | 10.5 | | 10.5 | | 2017 | 24 | 4.2 | | | 4.2 | | 4.2 | | Subtotal | 512 | 121.6 | | | 121.6 | 11.0 | 132.6 | This appropriation provides for the procurement of the Army unique MIDS-LVT(2) variant. Annual Funding TY\$ 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2001 | 52 | 8.5 | | 4.4 | 12.9 | 6.9 | 19.8 | | 2002 | 150 | 32.5 | | | 32.5 | 10.2 | 42.7 | | 2003 | 180 | 36.8 | | | 36.8 | 10.5 | 47.3 | | 2004 | 137 | 24.4 | | | 24.4 | 13.8 | 38.2 | | 2005 | 164 | 35.5 | | 0.1 | 35.6 | 4.4 | 40.0 | | 2006 | 129 | 25.2 | | | 25.2 | 1.7 | 26.9 | | 2007 | 152 | 31.1 | | | 31.1 | 3.4 | 34.5 | | 2008 | 52 | 16.3 | | | 16.3 | 4.4 | 20.7 | | 2009 | 15 | 4.7 | | | 4.7 | 2.4 | 7.1 | | 2010 | 51 | 12.7 | | | 12.7 | 2.4 | 15.1 | | 2011 | 37 | 9.5 | | | 9.5 | 2.5 | 12.0 | | 2012 | 39 | 8.4 | | | 8.4 | 3.6 | 12.0 | | 2013 | 30 | 6.2 | | | 6.2 | 2.7 | 8.9 | | 2014 | 20 | 4.4 | | | 4.4 | 1.0 | 5.4 | | 2015 | 18 | 3.7 | | | 3.7 | 1.1 | 4.8 | | Subtotal | 1226 | 259.9 | | 4.5 | 264.4 | 71.0 | 335.4 | Annual Funding BY\$ 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring
Flyaway
BY 2003 \$M | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway
BY 2003 \$M | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2001 | 52 | 8.5 | | 4.4 | 12.9 | 7.0 | 19.9 | | 2002 | 150 | 32.2 | | | 32.2 | 10.1 | 42.3 | | 2003 | 180 | 35.9 | | | 35.9 | 10.2 | 46.1 | | 2004 | 137 | 23.2 | | | 23.2 | 13.1 | 36.3 | | 2005 | 164 | 32.8 | | 0.1 | 32.9 | 4.0 | 36.9 | | 2006 | 129 | 22.7 | | | 22.7 | 1.5 | 24.2 | | 2007 | 152 | 27.2 | | | 27.2 | 3.0 | 30.2 | | 2008 | 52 | 14.1 | | | 14.1 | 3.8 | 17.9 | | 2009 | 15 | 4.0 | | | 4.0 | 2.0 | 6.0 | | 2010 | 51 | 10.6 | | | 10.6 | 2.1 | 12.7 | | 2011 | 37 | 7.8 | | | 7.8 | 2.1 | 9.9 | | 2012 | 39 | 6.8 | | | 6.8 | 2.9 | 9.7 | | 2013 | 30 | 5.0 | | | 5.0 | 2.1 | 7.1 | | 2014 | 20 | 3.5 | | | 3.5 | 0.7 | 4.2 | | 2015 | 18 | 2.9 | | | 2.9 | 0.8 | 3.7 | | Subtotal | 1226 | 237.2 | | 4.5 | 241.7 | 65.4 | 307.1 | This appropriation identifies the MIDS-LVT and MIDS JTRS core terminals that are planned for the F-16, B-2, AC-130, JSTARS, the Airborne Laser and U.S. Air Force shore sites. Annual Funding TY\$ 3080 | Procurement | Other Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1996 | 6 | 3.0 | | | 3.0 | | 3.0 | | 1997 | | | | 0.3 | 0.3 | | 0.3 | | 1998 | 77 | 18.5 | | 15.2 | 33.7 | 1.0 | 34.7 | | 1999 | 173 | 33.0 | 0.3 | | 33.3 | 2.1 | 35.4 | | 2000 | 294 | 49.8 | 0.7 | 0.5 | 51.0 | 3.8 | 54.8 | | 2001 | 148 | 26.7 | 0.6 | 4.4 | 31.7 | 1.0 | 32.7 | | 2002 | 97 | 18.6 | | 5.6 | 24.2 | | 24.2 | | 2003 | 30 | 0.4 | | | 0.4 | 5.3 | 5.7 | | Subtotal | 825 | 150.0 | 1.6 | 26.0 | 177.6 | 13.2 | 190.8 | Annual Funding BY\$ 3080 | Procurement | Other Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Recurring Flyaway BY 2003 \$M Recurring Flyaway BY 2003 \$M Flyaway BY 2003 \$M Recurring Flyaway BY 2003 \$M Flyaway BY 2003 \$M | | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | | |----------------|----------|---|---|------|---------------------------------|---------------------------------|-------| | 1996 | 6 | 3.2 | | | 3.2 | | 3.2 | | 1997 | | | | 0.3 | 0.3 | | 0.3 | | 1998 | 77 | 19.2 | | 15.8 | 35.0 | 1.0 | 36.0 | | 1999 | 173 | 33.8 | 0.3 | | 34.1 | 2.2 | 36.3 | | 2000 | 294 | 50.3 | 0.7 | 0.5 | 51.5 | 3.9 | 55.4 | | 2001 | 148 | 26.6 | 0.6 | 4.3 | 31.5 | 1.0 | 32.5 | | 2002 | 97 | 18.2 | | 5.5 | 23.7 | | 23.7 | | 2003 | 30 | 0.4 | | | 0.4 | 5.2 | 5.6 | | Subtotal | 825 | 151.7 | 1.6 | 26.4 | 179.7 | 13.3 | 193.0 | This appropriation identifies the MIDS Fighter Data Link (FDL) terminals for the F-15C/D/E that are being procured on a separate contract. The FY 1996 funding (\$3.2M) identified above, reports the Air Force funds contributed to the qualification and build of six FDL terminals. #### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | | | |--------------------------|-----------------------|--------------------|--|--| | Approval Date | 5/11/2000 | 12/8/2003 | | | | Approved Quantity | 70 | 544 | | | | Reference | ADM | ADM | | | | Start Year | 2000 | 2000 | | | | End Year | 2001 | 2003 | | | The Milestone Decision Authority authorized Low Rate Initial Production (LRIP) on May 11, 2000 for 70 MIDS-LVT. Three additional LRIP decisions were authorized for a cumulative total of 544 MIDS-LVT and MIDS-LVT(2) variants, which was 25 percent of the then planned procurement of 2,145 terminals. # Foreign Military Sales | Country | Date of Sale | Quantity | Total
Cost \$M | Memo | |--------------|--------------|----------|-------------------
---| | Australia | | 171 | 40.5 | Total Costs are cumulative over multiple years and FMS cases. | | Austria | | 24 | | Foreign Military Sales (FMS) total costs not releasable for Austria. | | Belgium | | 82 | 17.7 | Total Costs are cumulative over multiple years and FMS cases. | | Canada | | 106 | 25.7 | Total Costs are cumulative over multiple years and FMS cases. | | Denmark | | 3 | 0.9 | Total Costs are cumulative over multiple years and FMS cases. | | Finland | | 90 | 17.6 | Total Costs are cumulative over multiple years and FMS cases. | | Germany | | 10 | 6.4 | Total Costs are cumulative over multiple years and FMS cases. | | Greece | | 40 | 6.9 | Total Costs are cumulative over multiple years and FMS cases. | | Hungary | | 22 | 4.1 | Total Costs are cumulative over multiple years and FMS cases. | | Japan | | 66 | 17.1 | Total Costs are cumulative over multiple years and FMS cases. | | Morocco | | 30 | 4.8 | Total Costs are cumulative over multiple years and FMS cases. | | Netherlands | | 5 | 4.2 | Total Costs are cumulative over multiple years and FMS cases. | | New Zealand | | 3 | 0.7 | Total Costs are cumulative over multiple years and FMS cases. | | Norway | | 77 | 22.9 | Total Costs are cumulative over multiple years and FMS cases. | | Pakistan | | 68 | 16.2 | Total Costs are cumulative over multiple years and FMS cases. | | Poland | | 71 | 15.1 | Total Costs are cumulative over multiple years and FMS cases. | | Portugal | | 44 | 8.1 | Total Costs are cumulative over multiple years and FMS cases. | | Saudi Arabia | | 165 | | Foreign Military Sales (FMS) total costs not releasable for Saudi Arabia. | | Singapore | | 46 | | Foreign Military Sales (FMS) total costs not releasable for Singapore. | | South Korea | | 19 | 6.5 | Total Costs are cumulative over multiple years and FMS cases. | | Sweden | | 28 | 4.9 | Total Costs are cumulative over multiple years and FMS cases. | | Switzerland | | 55 | 11.9 | Total Costs are cumulative over multiple years and FMS cases. | | Taiwan | | 135 | 49.0 | Total Costs are cumulative over multiple years and FMS cases. | | Turkey | 267 | 51.2 Total Costs are cumulative over multiple years | |----------------------|-----|---| | | | and FMS cases. | | United Arab Emirates | 6 | Total Costs are cumulative over multiple years
and FMS cases. | Direct Commercial Sales totaling 575 MIDS terminals have been implemented to date with Australia (2), Belgium (1), Denmark (77), Greece (4), Iceland (3), Japan (2), Korea (49), NACMA (5), Netherlands (147), NATO EF 2000 and Tornado Management Agency (36), Norway (31), Sweden (15), Turkey (6) and United Kingdom (197). (Cost information for direct commercial sales is not available). Other foreign sales for 36 MIDS terminals at a cost of \$8.7M were implemented through Calendar Year 2010 with the European Participating Air Force (EPAF) (3) and German competitive buys (33). ### **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | | BY2003 \$M | BY2003 \$M | | |---|--|--|----------------| | Unit Cost | Current UCR Baseline (MAR 2010 APB) | Current Estimate
(DEC 2010 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 2475.5 | 2530.8 | | | Quantity | 4553 | 5028 | | | Unit Cost | 0.544 | 0.503 | -7.54 | | Average Procurement Unit Cost (APU) | C) | | | | Cost | 1149.5 | 1182.6 | | | Quantity | 4150 | 4606 | | | Unit Cost | 0.277 | 0.257 | -7.22 | | | | | | | | | | | | | BY2003 \$M | BY2003 \$M | | | Unit Cost | BY2003 \$M Original UCR Baseline (MAR 1994 APB) | BY2003 \$M Current Estimate (DEC 2010 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(MAR 1994 APB) | Current Estimate | | | | Original UCR
Baseline
(MAR 1994 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(MAR 1994 APB) | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR Baseline (MAR 1994 APB) | Current Estimate (DEC 2010 SAR) 2530.8 | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (MAR 1994 APB) 1091.4 672 1.624 | Current Estimate
(DEC 2010 SAR) 2530.8 5028 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (MAR 1994 APB) 1091.4 672 1.624 | Current Estimate
(DEC 2010 SAR) 2530.8 5028 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (MAR 1994 APB) 1091.4 672 1.624 | Current Estimate (DEC 2010 SAR) 2530.8 5028 0.503 | % Change | | | MIDS-LVT
Objective/Threshold | MIDS JTRS Objective/Threshold | MIDS Total Objective/Threshold | |--------------------------|---------------------------------|-------------------------------|--------------------------------| | Then-Year \$M | • | • | • | | RDT&E * | 891.8 N/A | 453.7 N/A | 1345.5 N/A | | Procurement | 1103.0 N/A | 143.0 N/A | 1246.0 N/A | | MILCON | 0.0 N/A | 0.0 N/A | 0.0 N/A | | Acq O&M | 0.0 N/A | 0.0 N/A | 0.0 N/A | | Total Acquisition Cost | 1994.8 N/A | 596.7 N/A | 2591.5 N/A | | O&S | 859.9 N/A | 475.1 N/A | 1335.0 N/A | | Total Life Cycle Cost | 2854.7 N/A | 1071.8 N/A | 3926.5 N/A | | Prog Acq Unit Cost (\$M) | 0.474 N/A | 1.715 N/A | 0.569 N/A | | Avg Proc Unit Cost (\$M) | 0.287 N/A | 0.466 N/A | 0.300 N/A | | Base-Year \$M (BY 2003) | | | | |--------------------------|---------------|-------------|---------------| | RDT&E* | 919.8 1011.8 | 405.6 446.2 | 1325.4 1457.9 | | Procurement | 1028.9 1131.8 | 120.0 132.0 | 1148.9 1263.8 | | MILCON | 0.0 N/A | 0.0 N/A | 0.0 N/A | | Acq O&M | 0.0 N/A | 0.0 N/A | 0.0 N/A | | Total Acquisition Cost | 1948.7 2143.6 | 525.6 578.2 | 2474.3 2721.7 | | O&S | 655.6 721.2 | 320.1 352.1 | 975.7 1073.3 | | Total Life Cycle Cost | 2604.3 2864.7 | 845.7 930.3 | 3450.0 3795.0 | | Prog Acq Unit Cost (\$M) | 0.463 0.510 | 1.510 1.661 | 0.543 0.598 | | Avg Proc Unit Cost (\$M) | 0.268 0.295 | 0.391 0.430 | 0.277 0.305 | | Quantity | | | | | RDT&E | 362 N/A | 41 N/A | 403 N/A | | Procurement ** | 3843 N/A | 307 N/A | 4150 | ^{*} RTD&E does not include European Funding (\$40M [TY] / \$33.2M [BY03]) # **Unit Cost History** | | | BY2003 \$M | | TY | \$M | |------------------------|----------|------------|-------|-------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | MAR 1994 | 1.625 | 0.831 | 1.666 | 0.931 | | APB as of January 2006 | JUN 2004 | 0.616 | 0.339 | 0.614 | 0.352 | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | MAR 2006 | 0.656 | 0.339 | 0.661 | 0.352 | | Current APB | MAR 2010 | 0.544 | 0.277 | 0.569 | 0.300 | | Prior Annual SAR | DEC 2009 | 0.539 | 0.277 | 0.566 | 0.301 | | Current Estimate | DEC 2010 | 0.503 | 0.257 | 0.529 | 0.280 | ### **SAR Unit Cost History** ### Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial PAUC | | Changes | | | | | | | | | | |--------------|--|---------|-------|--------|-------|-------|----------|--------|-------|--|--| | Dev Est | Dev Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | Prod Est | | | | | | 1.670 | -0.023 | -1.090 | 0.015 | -0.017 | 0.058 | 0.000 | 0.001 | -1.056 | 0.614 | | | ### **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC | | Changes | | | | | | | | | |----------|-------|---------|--------|-------|--------|-------|-------|--------|-------------|--| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | 0.614 | 0.005 | -0.121 | -0.004 | 0.072 | -0.045 | 0.000 | 0.008 | -0.085 | 0.529 | | #### Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC | | APUC | | | | | | | | |--------------|--------|--------|-------|--------|--------|-------|-------|--------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 0.931 | -0.019 | -0.520 | 0.016 | -0.036 | -0.021 | 0.000 | 0.001 | -0.579 | 0.352 | #### **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | | | APUC | | | | | | | |----------|-------|--------|--------|--------|--------|-------|-------|--------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 0.352 | 0.004 | -0.009 | -0.004 | -0.012 | -0.060 | 0.000 | 0.009 | -0.072 | 0.280 | #### **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | N/A | N/A | N/A | | Milestone II | N/A | DEC 1993 | DEC 1993 | DEC 1993 | | Milestone III | N/A | N/A | N/A | N/A | | IOC | N/A | DEC 2000 | MAY 2003 | MAY 2003 | | Total Cost (TY \$M) | N/A | 1119.5 | 1818.9 | 2662.2 | | Total Quantity | N/A | 672 | 2964 | 5028 | | Prog. Acq. Unit Cost (PAUC) | N/A | 1.666 | 0.614 | 0.529 | The baseline includes separate Milestone (MS) III decisions for the Low Volume Terminal (LVT) (1) and LVT(3) and a separate Initial Operational Capability (IOC) for each MIDS variant. A MS III decision was originally planned for the Army unique LVT(2) variant but it was replaced by a Full Rate Production decision approved by the Assistant Secretary of the Navy (Research, Development and Acquisition) in the Acquisition Decision Memorandum dated December 8, 2003. # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | |-------------------------|--------|--------|--------|--------|--| |
 RDT&E | Proc | MILCON | Total | | | SAR Baseline (Prod Est) | 825.8 | 993.1 | | 1818.9 | | | Previous Changes | | | | | | | Economic | +8.0 | +17.2 | | +25.2 | | | Quantity | +74.2 | +456.0 | | +530.2 | | | Schedule | -0.2 | -11.9 | | -12.1 | | | Engineering | +393.9 | -46.6 | | +347.3 | | | Estimating | +44.2 | -190.9 | | -146.7 | | | Other | | | | | | | Support | | +56.5 | | +56.5 | | | Subtotal | +520.1 | +280.3 | | +800.4 | | | Current Changes | | | | | | | Economic | -0.3 | -0.3 | | -0.6 | | | Quantity | +1.5 | +132.3 | | +133.8 | | | Schedule | | -7.9 | | -7.9 | | | Engineering | +21.7 | -7.4 | | +14.3 | | | Estimating | +4.0 | -84.6 | | -80.6 | | | Other | | | | | | | Support | | -16.1 | | -16.1 | | | Subtotal | +26.9 | +16.0 | | +42.9 | | | Total Changes | +547.0 | +296.3 | | +843.3 | | | CE - Cost Variance | 1372.8 | 1289.4 | | 2662.2 | | | CE - Cost & Funding | 1372.8 | 1289.4 | | 2662.2 | | | Summary Base Year 2003 \$M | | | | | | |----------------------------|--------|--------|--------|--------|--| | | RDT&E | Proc | MILCON | Total | | | SAR Baseline (Prod Est) | 869.4 | 955.4 | | 1824.8 | | | Previous Changes | | | | | | | Economic | | | | | | | Quantity | +69.4 | +376.3 | | +445.7 | | | Schedule | -0.2 | | | -0.2 | | | Engineering | +347.2 | -37.3 | | +309.9 | | | Estimating | +40.0 | -169.9 | | -129.9 | | | Other | | | | | | | Support | | +46.7 | | +46.7 | | | Subtotal | +456.4 | +215.8 | | +672.2 | | | Current Changes | | | | | | | Economic | | | | | | | Quantity | +1.3 | +108.8 | | +110.1 | | | Schedule | | -1.5 | | -1.5 | | | Engineering | +17.9 | -6.1 | | +11.8 | | | Estimating | +3.2 | -76.7 | | -73.5 | | | Other | | | | | | | Support | | -13.1 | | -13.1 | | | Subtotal | +22.4 | +11.4 | | +33.8 | | | Total Changes | +478.8 | +227.2 | | +706.0 | | | CE - Cost Variance | 1348.2 | 1182.6 | | 2530.8 | | | CE - Cost & Funding | 1348.2 | 1182.6 | | 2530.8 | | Previous Estimate: December 2009 | RDT&E | \$N | 1 | |---|-------|-------| | | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | -0.3 | | Increase due to increased quantity of terminals procured at a higher average unit cost than baseline terminal configuration. (Quantity) | +1.3 | +1.5 | | Adjustment for current and prior escalation. (Estimating) | +0.1 | +0.1 | | Increased funding for Enhanced Throughput (Enhanced Link 16) (Navy). (Engineering) | +12.0 | +14.5 | | Increased funding for Enhanced Throughput (Enhanced Link 16) (Army). (Engineering) | +3.1 | +3.8 | | Increased funding for Enhanced Throughput (Enhanced Link 16) (Air Force). (Engineering) | +2.8 | +3.4 | | Increase due to estimating change for miscellaneous program support costs. (Estimating) | +2.0 | +2.3 | | Adjustment for current and prior escalation (DoD). (Estimating) | +0.2 | +0.2 | | Adjustment for current and prior escalation (Army). (Estimating) | -0.1 | -0.1 | | Adjustment for current and prior escalation (Air Force). (Estimating) | -0.2 | -0.2 | | Increase due to estimating change/allocation for misc. engineering costs. (Estimating) | +0.8 | +0.9 | | Decrease reflects annual budget realignment from Army RDT&E to Navy RDT&E. (Estimating) | -14.9 | -18.0 | | Decrease reflects annual budget realignment from Air Force RDT&E to Navy RDT&E. (Estimating) | -4.3 | -5.2 | | Increase reflects annual budget realignment from Air Force and Army RDT&E to Navy RDT&E. (Estimating) | +19.1 | +23.4 | | Adjustment for current and prior escalation (Navy). (Estimating) | +0.5 | +0.6 | | RDT&E Subtotal | +22.4 | +26.9 | | Procurement | \$N | 1 | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | -0.3 | | Total variance resulting from an increase of 7 terminals from 44 to 51 (DoD). (Subtotal) | +1.4 | +1.7 | | Quantity variance resulting from an increase of 7 terminals from 44 to 51 (DoD). (Quantity) | (+2.0) | (+2.4) | | Allocation to Engineering resulting from Quantity change. (Engineering) (QR) | (-0.1) | (-0.1) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (-0.5) | (-0.6) | | Total variance resulting from an increase of 81 terminals from 1,802 to 1,883 for airborne platforms (Navy). (Subtotal) | +15.8 | +20.2 | | Quantity variance resulting from an increase of 81 terminals from 1,802 to 1,883 for airborne platforms (Navy). (Quantity) | (+23.4) | (+30.0) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (-0.3) | (-0.4) | | Allocation to Engineering resulting from Quantity change. (Engineering) (QR) | (-1.5) | (-1.9) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (-5.8) | (-7.5) | | Total variance resulting from a decrease of 7 terminals from 32 to 25 for MIDS-LVT on new construction ships (Navy). (Quantity) | -1.4 | -1.9 | | Total variance resulting from an increase in terminals for Amphibious Assault ships (Navy). (Subtotal) | +1.6 | +1.9 | | Quantity variance resulting from an increase in terminal quantites for Amphibious Assault ships (Navy). (Quantity) | (+2.3) | (+2.7) | | Allocation to Engineering resulting from Quantity change. (Engineering) (QR) | (-0.1) | (-0.1) | |---|---------|---------| | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (-0.6) | (-0.7) | | Total variance resulting from an increase in terminal quantities for Air Force platforms. (Subtotal) | +10.4 | +13.6 | | Quantity variance resulting from an increase in terminal quantities for Air Force platforms. (Quantity) | (+15.4) | (+20.2) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (-0.2) | (-0.2) | | Allocation to Engineering resulting from Quantity change. (Engineering) (QR) | (-0.9) | (-1.1) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (-3.9) | (-5.3) | | Total variance resulting from an increase of 169 terminals from 1,057 to 1,226 (Air | , , | | | Force). (Subtotal) | +33.3 | +41.2 | | Quantity variance resulting from an increase of 169 terminals from 1,057 to 1,226 (Air Force). (Quantity) | (+48.7) | (+60.2) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (-0.8) | (-0.8) | | Allocation to Engineering resulting from Quantity change. (Engineering) (QR) | (-2.9) | (-3.6) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (-11.7) | (-14.6) | | Total variance resulting from an increase of 53 terminals from 459 to 512 (Army). | +15.0 | +15.3 | | (Subtotal) | +15.0 | +13.3 | | Quantity variance resulting from an increase of 53 terminals from 459 to 512 (Army). (Quantity) | (+18.4) | (+18.7) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (-0.2) | (-0.2) | | Allocation to Engineering resulting from Quantity change. (Engineering) (QR) | (-0.6) | (-0.6) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (-2.6) | (-2.6) | | Acceleration of the Procurement buy profile (Air Force). (Schedule) | 0.0 | -0.9 | | Acceleration of the Procurement buy profile (Air Force). (Schedule) | 0.0 | -0.1 | | Acceleration of procurement buy profile (Navy). (Schedule) | 0.0 | -5.0 | | Acceleration of procurement buy profile (Army). (Schedule) | 0.0 | -0.3 | | Acceleration of procurement buy profile (Air Force). (Estimating) | -0.2 | -0.2 | | Adjustment for current and prior escalation (Navy). (Estimating) | +0.3 | +0.6 | | Adjustment for current and prior escalation (Navy). (Estimating) | -0.1 | -0.1 | | Changes in estimating assumptions for cost model (Navy). (Estimating) | -21.6 | -25.7 | | Adjustment for current and prior escalation (Navy). (Estimating) | -1.3 | -1.4 | | Adjustment for current and prior escalation (Air Force). (Estimating) | -1.1 | -1.2 | | Changes in estimating assumptions for cost model (Air Force). (Estimating) | -25.9 | -27.3 | | Adjustment for current and prior escalation (Air Force). (Estimating) | -1.1 | -1.1 | | Changes in estimating assumptions for cost model (Air Force). (Estimating) | -14.8 | -14.8 | | Correction to December 2009 SAR to eliminate double counting of the FY 2009 1810 terminals. (Estimating) | -1.0 | -1.2 | | Changes in estimating assumptions for cost model (Army). (Estimating) | +18.0 | +22.8 | | Adjustment for current and prior escalation (Army). (Estimating) | -2.9 | -3.6 | | Adjustment for current and prior escalation. (Estimating) | +0.1 | -0.1 | | Adjustment for current and prior escalation. (Support) | 0.0 | +0.2 | | Increase in Other Support due to quantity change (Navy). (Support) (QR) | +0.7 | +1.1 | | Decrease in Initial Spares due to quantity change (Navy). (Support) (QR) | -17.7 | -22.1 | | Increase in Other Support (Army). (Subtotal) | +0.6 | +0.7 | | Increase in Other Support requirements due to quantity change (Army) (Support) (QR) | (+3.2) | (+4.0) | | Decrease in initial spares due to quantity change (Support) (QR) | (-2.6) | (-3.3) | | Total increase in Other Support (Air Force) (Subtotal) | +3.3 | +4.0 | | | | | | Increase in Other Support requirements due to acceleration of procurement profile (Air Force) (Support) | (+0.6) | (+0.9) | |---|--------|--------| | Increase in Initial Spares (Air Force) due to acceleration of procurement profile. (Support) | (+2.6) | (+3.0) | | Increase in support for Initial Spares (Air Force) due to increased quantities (Support) | (+0.1) | (+0.1) | | Procurement Subtotal | +11.4 | +16.0 | (QR) Quantity Related #### Contracts ####
Appropriation: Procurement Contract Name MIDS Production Contract Contractor BAE SYSTEMS/ROCKWELL COLLINS DATA LINK SOLUTIONS L.L.C. Contractor Location CEDAR RAPIDS, IA 52498 Contract Number, Type N00039-10-D-0031, FFP/IDIQ Award Date March 10, 2010 Definitization Date March 10, 2010 | Initial Cor | al Contract Price (\$M) Current Contract Price (\$M) Estimated Price At Completion (\$M) | | | Current Contract Price (\$M) | | | rice At Completion (\$M) | |-------------|--|-----|--------|------------------------------|-----|------------|--------------------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 134.8 | N/A | 59 | 22.7 | N/A | 109 | 134.8 | 134.8 | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP/IDIQ contract. ### **Contract Comments** This is the first time this contract is being reported. This production contract includes nonrecurring engineering, supportability, and the manufacture of MIDS Low Volume Terminal (LVT), Joint Tactical Radio System (JTRS) and associated spares. Foreign Military Sales are not included in the supplemental contract cost information. This is a Multiple Award Firm Fixed Price (FFP) Indefinite Delivery Indefinite Quantity (IDIQ) contract. Delivery Orders are competed between two vendors, ViaSat and DLS. Current Contract Target Price reflects orders awarded to this vendor. #### **Appropriation: Procurement** Contract Name MIDS Production Contract Contractor VIASAT, INC Contractor Location CARLSBAD, CA 92009 Contract Number, Type N00039-10-D-0032, FFP/IDIQ Award Date March 10, 2010 Definitization Date March 10, 2010 | Initial Cor | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | Estimated Pr | rice At Completion (\$M) | |-------------|------------------------------|-----|--------|------------------------------|-----|--------------|--------------------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 134.8 | N/A | 76 | 25.6 | N/A | 141 | 134.8 | 134.8 | ### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP/IDIQ contract. #### **Contract Comments** This is the first time this contract is being reported. This production contract includes nonrecurring engineering, supportability, and the manufacture of MIDS-Low Volume Terminal (LVT), Joint Tactical Radio System (JTRS) and associated spares. Foreign Military Sales are not included in the supplemental contract cost information. This is a Multiple Award Firm Fixed Price (FFP) Indefinite Delivery Indefinite Quantity (IDIQ) contract. Delivery Orders are competed between two vendors, ViaSat and DLS. Current Contract Target Price reflects orders awarded to this vendor. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 388 | 388 | 422 | 91.94% | | Production | 3252 | 3467 | 4606 | 75.27% | | Total Program Quantities Delivered | 3640 | 3855 | 5028 | 76.67% | | Expenditures and Appropriations (TY \$M) | | | | | | |--|--------|----------------------------|--------|--|--| | Total Acquisition Cost | 2662.2 | Years Appropriated | 22 | | | | Expenditures To Date | 2241.9 | Percent Years Appropriated | 78.57% | | | | Percent Expended | 84.21% | Appropriated to Date | 2421.9 | | | | Total Funding Years | 28 | Percent Appropriated | 90.97% | | | ### **Operating and Support Cost** #### **Assumptions And Ground Rules** The Operating & Support (O&S) Cost portion of the current program office estimate depicts 4,606 MIDS terminals which have a 20-year operational life. The quantity of 4,606 includes US-only terminals currently fielded and on contract plus known requirements for FY 2011 through FY 2017. This period includes a phase-in, steady state, and phase-down profile for a total 33-year support period. The annual operating hours per aircraft for peacetime deployment are estimated to be approximately 400. The annual operating hours per ship for peacetime deployment are estimated to be 3,977. The annual operating hours per Army Ground Air Defense station are estimated to be 2,212. For Navy aircraft and Army platforms O&S is a three level structure (i.e., Organizational, Intermediate/Direct Support, and Depot). For Navy ships and Air Force aircraft platforms it is a two level structure (i.e., Organizational and Depot). Navy aircraft support costs assume the use of the Consolidated Automated Support System at the Intermediate level of maintenance. The terminal reliability and maintainability characteristics used are consistent with the requirements contained in the Operational Requirements Document (ORD). Other pertinent cost estimates include use of values experienced by analogous systems including the Joint Tactical Information and Distribution System (JTIDS) and the AN/ARC-182 radio. The MIDS-LVT terminal does not replace an existing DOD system in that it provides Link 16 capability to platforms that were unable to employ JTIDS due to space and weight constraints; there is no antecedent system. The MIDS JTRS terminal is a form, fit, and function replacement and upgrade for MIDS-LVT in selected DOD systems. The calculation of total operating and support costs is based on total quantities of 4,606 times an economic life of 20 years times unit cost of \$10.9K per year. | Costs BY2003 \$K | | | | | | |---|-----------------------------------|-------------------|--|--|--| | Cost Element | MIDS Avg Annual Cost Per Terminal | Antecedent System | | | | | Unit-Level Manpower | 0.3 | | | | | | Unit Operations | 0.0 | | | | | | Maintenance | 0.4 | | | | | | Sustaining Support | 4.9 | | | | | | Continuing System Improvements | 5.3 | | | | | | Indirect Support | 0.0 | | | | | | Other | 0.0 | <u></u> | | | | | Total Unitized Cost (Base Year 2003 \$) | 10.9 | | | | | | Total O&S Costs \$M | MIDS | Antecedent System | |---------------------|--------|-------------------| | Base Year | 1004.1 | | | Then Year | 1385.5 | |